684 Gut 1996; **39:** 684–689 # Increased production of tumour necrosis factor- α , interleukin-1 β , and interleukin-6 by morphologically normal intestinal biopsies from patients with Crohn's disease J-M Reimund, C Wittersheim, S Dumont, C D Muller, J S Kenney, R Baumann, P Poindron, B Duclos # Abstract Background—Increasing evidence points to a important role for inflammatory cytokines for the pathogenesis of Crohn's disease. Aim—To compare the secretion rate of tumour necrosis factor- α (TNF- α), interleukin-1 β (IL-1 β) and interleukin-6 (IL-6) by morphologically normal and inflamed intestinal mucosa from patients with Crohn's disease. Results—Organ cultures of intestinal biopsy specimens taken from areas of affected mucosa from patients with Crohn's disease spontaneously produced increased amounts of TNF-α, IL-1β, and IL-6 compared with controls but also biopsy specimens taken in macroscopically and microscopically unaffected areas in the same patients. Concentrations of IL-1B and IL-6 measured in the supernatant fluid of biopsy cultures were positively correlated with the degree of tissue involvement measured bу both endoscopic histological grading. By contrast, TNF- α concentrations were not correlated to endoscopic and histological grading. Conclusions—These consistently raised TNF- α , IL-1 β and IL-6 secretions by normal appearing mucosa from patients with Crohn's disease provide evidence for a sustained immune stimulation in Crohn's disease even in the absence of patent inflammation. The results shed a new light on the role of inflammatory cytokines in the onset of intestinal tissue damage in Crohn's disease and suggest that the range of intestinal lesions in Crohn's disease may be wider than suspected on the basis of regular endoscopic and histological examinations. (Gut 1996; 39: 684-689) Keywords: Crohn's disease, cytokines, organ cultures, inflammation. Several factors have been suggested as possible initiating events in the development of inflammatory bowel disease, including bacterial or viral organisms, dietary products and environmental toxins. These factors are suspected – in genetically prediposed people – to initiate a sequence of chronic immunological processes that perpetuate a prolonged intestinal immune clinical data as study. The according to vertical disease or extraintestinal disease. response leading to tissue injury and the subsequent clinical symptoms. Early recurrence of Crohn's disease after ileal resection and ileocolonic anastomosis in apparently normal intestinal tissue,1 and the finding of granulomas even in endoscopically normal areas of mucosa,2 suggest that local synthesis of inflammatory mediators may occur in morphologically normal mucosa of patients with Crohn's disease and that the range of Crohn's disease may be larger than detected by conventional endoscopic and histological examinations. Among the numerous soluble biochemical mediators released by activated intestinal cells, particular attention has been given to macrophage derived inflammatory cytokines. Recent studies of inflamed mucosa from patients with inflammatory bowel disease have identified intestinal activated macrophages as the main producers of tumour necrosis factor- α (TNF- α) and interleukin-1 β (IL-1β),3 as well as the major producers of interleukin-6 (IL-6) in conjunction with epithelial cells.3-5 To date, no data on the simultaneous release of TNF- α , IL-1 β , and IL-6 by organ cultures from intestinal biopsy specimens from both normal appearing (endoscopically and histologically) and affected intestinal mucosa from patients with Crohn's disease has been considered. We therefore examined the spontaneous release of these three cytokines by macroscopically and microscopically unaffected intestinal mucosa from patients with Crohn's disease, and compared the results with those from affected mucosa from patients with Crohn's disease and normal control intestinal tissue. # Patients and Methods INTESTINAL BIOPSIES Thirty five patients with Crohn's disease were prospectively included. The Table shows the clinical data and treatments at the time of the study. The activity of disease was assessed according to Van Hees et al.⁶ No patient had extraintestinal manifestations of Crohn's disease or extraintestinal infection. Furthermore, serological studies concerning Yersinia enterocolitica and cytomegalovirus infection, as well as stool cultures for Clostridium difficile were negative in all cases. Small bowel and colonic biopsy specimens were obtained from Service d'Hépatogastroentérologie et d'Assistance Nutritive, CHRU Hautepierre, 67098 Strasbourg, Cédex, France J-M Reimund C Wittersheim R Baumann B Duclos Département d'Immunologie, Immunopharmacologie et Pathologie, Centre de Recherches Pharmaceutiques, 67401 Illkirch-Graffenstaden, France J-M Reimund S Dumont P Poindron Unité de Recherche INSERM U381, Avenue Molière, 67000 Strasbourg Cédex, France J-M Reimund B Duclos Laboratoire de Biophysique, U.R.A. 491 du CNRS, Centre de Recherches Pharmaceutiques, 67401 Illkirch-Graffenstaden, France C D Muller J S Kenney #### Antibody Solutions, Half Moon Bay, CA, USA J S Kenney Correspondence to: Dr J-M Reimund, Département d'Immunologie, Immunopharmacologie et Pathologie, Centre de Recherches Pharmaceutiques, 74, Route du Rhin, 67401 Illkirch-Graffenstaden, France. Accepted for publication 30 May 1996 Clinical characteristics and treatment at the time of inclusion of the patients with Crohn's disease (CD). The disease activity was based on the Van Hees index⁶ | Patients with CD $(n=37)$ | |-----------------------------| | 36 (20–57) | | 18/19 | | | | 10 | | 14 | | 13 | | | | 8 | | 10 | | 19 | | | | 13 | | 3 | | 10 | | ii | | | macroscopically and microscopically nonaffected (n=26) or affected (n=26) areas of the intestinal mucosa during colonoscopy in patients with Crohn's disease. In 17 patients biopsy specimens were taken in both affected and unaffected mucosa. All patients required a colonoscopy for medical reasons. The control group included 26 patients without inflammatory bowel disease who underwent endoscopy for polyp or colon cancer surveillance (n=8), irritable bowel syndrome (n=12), lower gastrointestinal tract bleeding (n=4), and preoperative controls from female patients with non-neoplastic extra-intestinal pelvic mass (n=2). All controls were free of intestinal disease. In each patient a set of six biopsy specimens was taken, two were fixed in formalin for histological assessment, four were placed at 4°C in a medium consisting of Ca2+ and Mg2+ free (CMF) Hank's solution (Gibco-BRL, Cergy Pontoise, France), supplemented by 100 IU/ml penicillin and 100 μg/ml streptomycin (Diamant, Puteaux, France). # ENDOSCOPIC GRADING The severity of inflammation was endoscopically graded according to Wardle et al. The four point scale corresponds to: (1) macroscopically normal, (2) granular mucosa, contact bleeding, (3) erythematous and oedematous mucosa, aphtoid or superficial ulceration, (4) deep ulceration with slough, and inflammatory pseudopolyp formation. Biopsy specimens were taken from both inflamed (graded 3 or 4), and quiescent (graded 1) areas. Grade 2 mucosa was not considered for this study to avoid an overlap in biopsy groups. # TISSUE CULTURE After collection, biopsy specimens were transferred to the laboratory. Within a maximal lag of three hours after biopsy, tissue was gently washed three times in CMF-Hank's medium supplemented by antibiotics, blotted carefully, weighed, and individually placed in 24 well tissue culture plates (1 ml culture medium/well). The culture medium consisted of RPMI-1640 (Gibco) supplemented by 10% heat inactivated fetal calf serum (Gibco), 2 mM L-glutamine (Gibco), penicillin (100 IU/ml), and streptomy- cin (100 µg/ml). After 18 hours' culture at 37°C in a humidified 95% air/5% CO₂ atmosphere, medium was removed, filtered and stored at -80°C until required for cytokine assays. #### HISTOLOGY AND HISTOLOGICAL #### INFLAMMATION SCORING Biopsy specimens from each patient were fixed in 10% buffered formalin and embedded in paraffin wax after dehydration, clearing, and impregnation. Subsequent 4 µm sections were stained with haematoxylin and eosin. Morphometry and calculation of an inflammation score were performed. The morphometric assessment used a method for the quantitative examination of intestinal mucosal biopsies to determine an index related to the surface to volume ratio of the intestinal mucosa as previously described by Dunnil and Whitehead,8 and specifically used in inflammatory bowel disease by Dunne et al.9 This technique gave an index of surface area and an index of mucosal volume. All biopsy specimens for histology were assigned an overall inflammation score adapted from Riley et al. 10 Tissue examination was performed blindly according to the diagnosis and the endoscopic inflammation score. Sections were graded using five histological features: polymorphonuclear cell infiltrate in the lamina propria, crypt abscesses, surface epithelium integrity, chronic inflammatory cell infiltrate (mononuclear cells in the lamina propria), and crypt architectural integrity. As this study included only Crohn's disease the criterion of mucin depletion used by Riley $et \ al^{10}$ was not taken into account. Each histological feature was graded on a four point intensity scale: none (1 point), mild (2 points), moderate (3 points), or severe (4 points); therefore, the overall inflammation score ranged from 5 to 20. Only the biopsy specimens in which the histological score was 5 were used in the control group as well as in the group of normal appearing biopsies from patients with Crohn's disease. However, morphometry showed that in inflamed mucosa from patients with Crohn's disease the surface area was reduced and the mucosal volume was significantly (×1·5) increased compared with normal appearing areas in the patients. In Crohn's disease, overall (affected and non-affected mucosa) endoscopic and histological grades were positively correlated (r=0.9; p<0.0001). The structural integrity was assessed by standard histology and by measurement of lactate dehydrogenase release according to Wardle *et al.*⁷ After a 18 hour culture no histological changes were noted as compared to precultured tissue. Furthermore, the release of lactate dehydrogenase in cultured tissues was significantly lower than in uncultured tissues (data not shown). # IMMUNOASSAYS FOR CYTOKINES Interleukin production (TNF-α, IL-1β, and IL-6) was measured with specific immunoassays. Each enzyme linked immunosorbent assay (ELISA) used two monoclonal antibodies directed to two different epitopes on the corresponding interleukin molecule. The monoclonal antibodies were developed using purified recombinant cytokine and do not cross react with a panel of related and non-related cytokines.11 Quantitative evaluation of interleukins secreted by monocytes was achieved by ELISA using conditions described by Kenney et al^{11} with minor modifications to improve the sensitivity and specificity: Tween (500 µl/l of phosphate buffered saline) was preferred to thimerosal in the incubation, blocking, and washing buffer. Polyvinyl chloride plates (Costar, No 2596) were coated with 50 µl per well of antibodies (15 µg/ml) and incubated overnight at 4°C. After three washing steps, and the non-specific saturation step, 25 µl standard (human recombinant cytokine) or sample were added to 25 µl secondary biotinylated monoclonal antibody (2 µg/ml) and the mixture incubated for two hours at room temperature. After the washing steps, 50 µl of peroxidase-streptavidin (1:3000 in PBS-Triton) was added and the mixture allowed to stand for one hour at room temperature. A colorimetric reaction (OD at 450 nm) using o-phenylenediamine dihydrochloride as peroxidase substrate was performed. Sensitivity of the assays was below 20 pg/ml and all samples gave values within the working range of the standard curves. Concentrations (pg/ml) of unknown samples were computed by interpolation with a standard curve run on each plate (curve fitting: four parameter logistic). All samples were analysed in duplicate. Results of cytokine concentrations in supernatant fluids were expressed according to the weight of the corresponding biopsy specimen (pg/mg tissue/ ml culture medium) and the final result for each patient corresponds to the mean of the four individual biopsy cultures. # STATISTICS Data are expressed as mean (SEM). Results were compared using Student's t test for normally distributed data. Non-parametric data were compared using the Mann-Whitney U test or the Kruskal-Wallis test if more than two groups were compared. Linear regression or the Spearman r test was used to assess correlation. The level of significance was taken as p<0.05. # Results # RELEASE OF TNF-α BY ORGAN CULTURES Concentrations of TNF- α measured in the supernatant fluid of control mucosa were very low (15·7 (5·4) pg/mg tissue) compared with affected Crohn's disease mucosa (62·3 (11·8) pg/mg tissue) (p<0·001; Fig 1). Non-affected mucosa samples from patients with Crohn's disease produced significantly higher amounts of TNF- α (39·4 (9·7) pg/mg of tissue; p<0·03) than those of controls. On the other hand the amounts were not significantly different from affected samples from patients with Crohn's Figure 1: Spontaneous release of TNF- α and IL-1 β from endoscopic biopsies of normal intestine (control; n=26), unaffected (endoscopically and histologically) (n=26) and affected (n=26) mucosa of patients with Crohn's disease maintained in organ cultures for 18 hours. Results are expressed as mean (SEM) (*p<0.05; **p<0.01 v control). IL-1 β release was significantly lower in unaffected than in affected mucosa (p<0.004) whereas TNF- α release was high in the two groups (p=0.14). disease (p=0·14; Fig 1). However, for patients in whom biopsy specimens were taken from both affected and non-affected mucosa (n=17), TNF- α released by affected areas significantly exceeded that released by normal appearing areas (Fig 2; p<0·03). # Release of il-1 β by organ cultures Supernatants of 19 control biopsy specimens had no detectable IL-1\beta. The seven remaining control intestinal biopsies spontaneously released small amounts of IL-1β (5·6 (2·5) pg/ mg tissue). Spontaneous secretion of IL-1\beta by affected mucosa obtained from patients with Crohn's disease (99.8 (23.2) pg/mg tissue) was much increased (Fig 1; p<0.002). Nonaffected intestinal biopsy specimens from patients with Crohn's disease released significantly higher IL-1 β concentrations (21.5 (5.4) pg/mg tissue) compared with controls (p<0.008). These concentrations were lower than those of biopsies from affected mucosa (p<0.004) in patients with Crohn's disease (Fig 1). When biopsies were collected in both inflamed and macroscopically normal mucosa in the same patients (n=17) IL-1 β was significantly higher in affected areas (Fig 2; p<0.01). # RELEASE OF IL-6 BY ORGAN CULTURES Release of IL-6 was found in supernatants of cultured intestinal biopsy specimens obtained from controls (112.7 (11.5) pg/mg tissue). For affected Crohn's disease biopsy specimens IL-6 concentrations were significantly higher (1511.5 (451.5) pg/mg tissue) than samples from control mucosa (Fig 3; p<0.004). Biopsy specimens from non-affected area produced significantly smaller amounts of IL-6 (286.2 (55.5) pg/mg tissue) than those secreted by affected Crohn's disease tissue (Fig 3; p<0.01). However, these concentrations were significantly higher than those of controls (p=0.005). When biopsies were performed in the same patient in both affected and normal appearing mucosa, IL-6 concentrations were higher in Figure 2: Individual concentrations of TNF- α , IL-1 β , and IL-6 (log scale) in the culture supernatant fluids of intestinal mucosa from patients with Crohn's disease (n=17): biopsy specimens from both normal appearing (unaffected) and inflamed (affected) areas in the same patient. the supernatants of organ cultures of inflamed tissue (Fig 2; p<0.003). # CORRELATION OF CYTOKINE RELEASE TO ENDOSCOPIC GRADE IL-1β and IL-6 secretions were different in the three groups defined by endoscopic grading (respectively p<0.01 and p<0.001, Kruskal-Wallis) with a positive correlation for endoscopic grade (Spearman r=0.61, p<0.001 for both IL-1β and IL-6). Secretion of TNF- α was not different according to the endoscopic score (p=0.13). # CORRELATION OF CYTOKINE RELEASE WITH HISTOLOGICAL GRADE Concentrations of IL-1 β and IL-6 had a high correlation with histological assessment (Spearman r=0.62, p<0.001 for both). By contrast, TNF- α did not show any correlation with histological grading (r=0.19, p=0.21). Figure 3: Spontaneous release of IL-6 from biopsies of normal intestine (control; n=26), unaffected (endoscopically and histologically) (n=26), and affected (n=26) mucosa of patients with Crohn's disease maintained in organ cultures for 18 hours. Results are expressed as mean (SEM) (**p<0.01 v control). IL-6 release was significantly lower in unaffected than affected Crohn's disease mucosa (p<0.01). #### CORRELATION BETWEEN CYTOKINES Concentrations of IL-1 β and IL-6 correlated positively with each other (r=0·58, p<0·001). There was a weak correlation between IL-1 β and TNF- α concentrations (r=0·43, p<0·005) and no correlation between TNF- α and IL-6 concentrations (r=0·15, p<0·3). # RELATION WITH OTHER VARIABLES Cytokine production by mucosal samples were not correlated to disease activity or duration, location of bowel involvement, previous surgery, or type and duration of medical treatment (data not shown). # Discussion In the present study we documented a significant inflammatory cytokine release by endoscopically and histologically normal mucosa of patients with Crohn's disease: IL-6, IL-1β, and mainly TNF-α concentrations were significantly higher in supernatant fluids from nonaffected Crohn's disease mucosa than in controls. This detection of high concentrations of these cytokines by endoscopically and histologically normal mucosa strongly suggests their involvement in the early step of intestinal lesions in Crohn's disease. We also confirmed that the spontaneous release of TNF- α , IL-1 β , and IL-6 by affected Crohn's disease mucosa was significantly higher than their release by control biopsy specimens. 12-14 Concentrations of TNF- α were higher in the supernatant fluid from both inflamed and non-inflamed Crohn's disease mucosa than in controls, with a slight increase in TNF- α release by affected compared with non-affected Crohn's disease intestine and lack of correlation with the histological index. The pathogenic role of TNF- α in Crohn's disease has been controversial for a long time as a result of contrasting studies about this cytokine in inflammatory bowel disease. There were discrepancies between authors who investigated TNF- α mRNA by the polymerase chain reaction and did not find increased concentrations of the transcripts in Crohn's disease tissue,15 16 and studies in which mucosal immunoreactivity for TNF-α was measured showing an increased submucosal perivascular immunoreactivity related to recruitment of TNF- α secreting cells.¹⁷ The second group of studies were reinforced by the finding of raised TNF- α concentrations in the supernatant fluids of organ cultures of affected mucosa from patients with Crohn's disease⁵ 12 compared with normal controls (as confirmed in the current study), as well as finding TNF- α mRNA expressing cells in the tissue of patients with Crohn's disease.¹⁸ These results are in accordance with the recent report of the therapeutic efficacy of chimeric anti-TNF-α monoclonal antibodies in 10 patients with Crohn's disease refractory to steroids. 19 Taken together, these previous studies and the present one strongly support the idea that TNF- α is of major importance in the pathogenesis of Crohn's disease. Our data concerning TNF- α production by non-affected mucosa of patients with Crohn's disease contrast with those of Jones et al. 12 However, they are in accordance with the findings of Breese et al, 17 who reported that TNF- α secreting cells were increased in patients with minor histological abnormalities and also showed a lack of a drug effect (except cyclosporine) on TNF- α immunoreactivity. Furthermore, raised TNF-α concentrations were recently described by Peeters et al²⁰ in the supernatant fluid of macroscopically normal ileum and colon from patients with Crohn's Raised IL-1\beta and IL-6 productions by affected tissue is universally recognised, 12-14 but the finding of enhanced release of IL-1B and IL-6 release by non-affected Crohn's disease mucosa is more exciting. These results are in accordance with the recent data of Scher et al21 and Peeters et al.20 By contrast with TNF- α production, we found a highly positive correlation between IL-1β and IL-6 concentrations and histological inflammatory grade. This chronic production of inflammatory cytokines could be secondary to the stimulation of subepithelial macrophages by a nonspecific antigen leaking from the lumen across the epithelium as a result of increased epithelial permeability. As suggested recently it may also be the result of an impaired down regulation of cytokine secretions.2 Our results fit in with other data concerning the questions of normality in intestinal mucosa from patients with Crohn's disease. From a morphometric point of view, Goodman et al^{23} first demonstrated a significant increase in plasma cell density in the lamina propria and in the volume of the lamina propria of macroscopically and histologically normal appearing rectal mucosa from patients with Crohn's disease. This study was reinforced from a biochemical point of view by Dunne et al10 who found, in addition to an increase in mucosal volume, a significant decrease in disaccharidase activity by apparently safe upper jejunal mucosa from patients with Crohn's disease. More recently evidence has been produced of enhanced complement secretion by unaffected jejunal tissue from patients with Crohn's disease,²⁴ and increased phospholipase A₂ activity.²⁵ Our study provides further evidence to support this concept of diffuse involvement of the whole intestinal tract in Crohn's disease. In addition, Nagel et al,26 in accordance with previous reports,27 recently described early epithelial lesions in apparently unaffected mucosa from patients with Crohn's disease, detected by scanning electron microscopy but not by conventional light microscopic examination; the light microscope appearing to underscore mucosal integrity. Furthermore, it is interesting to keep in mind that the pathological figures detected by these ultrastructural investigations may correspond to those observed in early apoptosis and to remember that cytokines participate in these phenomenon of programmed cell death.²⁸ The present results point out that mediators involved in the initial steps of inflammatory/ immune response (inflammatory cytokines) and known to induce cell death may be present in the normal appearing mucosa from patients with Crohn's disease. These cytokines represent potential targets of pharmacological intervention and therefore, the development of inflammatory cytokine inhibiting agents, not only for the treatment of acute relapses but also for maintenance treatment. Taken together with recent medical literature, our results shed a new light on the potential importance of inflammatory cytokines in the perpetuation of the intestinal inflammatory response in Crohn's disease. They provide evidence for a persisting immune stimulation even in the absence of demonstrable endoscopic or histological inflammation. Furthermore, the presence of inflammatory cytokines - in particular of TNF- α – together with other lymphokines in the normal appearing mucosa from patients with Crohn's disease²⁹ suggest some explanation for the frequency of granulomas in otherwise endoscopically and histologically normal Crohn's disease mucosa,2 30 and, may be, the high recurrence rate in the postoperative course of surgically treated patients with Crohn's disease.1 This work was partially supported by a fellowship award to J-MR from BEAUFOUR Pharmaceutical Laboratories, Paris, France, and a grant from the Fondation AUPETIT, France. - 1 Rutgeerts P, Geboes K, Vantrappen G, Beyls J, Kerremans R, Hiele M. Predictability of the postoperative course of Crohn's disease. *Gastroenterology* 1990; **99**: 956–63. - Dyer NH, Stansfeld AG, Dawson AM. The value of rectal biopsy in the diagnosis of Crohn's disease. Scan J Gastro- - a Reinecker HC, Steffen M, Witthoeft T, Pflueger I, Schreiber S, McDermott RP, et al. Enhanced secretion of tumor necrosis factor-alpha, IL-6, and IL-1β by isolated lamina propria mononuclear cells from patients with ulcerative colitis at 1993; 94: 174-81. and Crohn's disease. Clin Exp Immunol - 4 Kusugami K, Fukatsu A, Tanimoto M, Shinoda M, Haruta JI, - Kusugami K, Fukatsu A, Tanimoto M, Shinoda M, Haruta JI, Kuroiwa A, et al. Elevation of interleukin-6 in inflammatory bowel disease is macrophage- and epithelial cell-dependent. Dig Dis Sci 1995; 40: 949-59. Reimund JM, Wittersheim C, Dumont S, Muller CD, Baumann R, Poindron P, et al. Mucosal inflammatory cytokine production by intestinal biopsies in patients with ulcerative colitis and Crohn's disease. J Clin Immunol 1996; 16: 144-50. Van Hees PAM, Van Elteren PH, Van Lier HJJ, Van Tongeren JHM. An index of inflammatory activity in patients with Crohn's disease. Gut 1980; 21: 279-86. - 7 Wardle TD, Hall L, Turnberg LA. Use of coculture of colonic mucosal biopsies to investigate the release of eicosanoids by inflamed and uninflamed mucosa from patients with inflammatory bowel disease. Gut 1992; 33: - 8 Dunnil MS, Whitehead R. A method for the quantitation of small intestinal biopsy specimens. J Clin Pathol 1972; - 25: 243-6. 9 Dunne WT, Cooke WT, Allan RN. Enzymatic and morphometric evidence for Crohn's disease as a diffuse lesion of - the gastrointestinal tract. Gut 1977; 18: 290-4 10 Riley SA, Mani V, Goodman MJ, Dutt S, Herd ME. - Microscopic activity in ulcerative colitis: what does it mean? Gut 1991; 32: 174-8. 11 Kenney JS, Masada MP, Eugui EM, Delustro BM, Mulkins MA, Allison AC. Monoclonal antibodies to human recombinant interleukin 1 (IL.1) 8: quantification - human recombinant interleukin 1 (IL1) β: quantification of IL1β and inhibition of biological activity. J Immunol 1987; 138; 4236-42. 12 Jones SC, Haidar A, Hagan P, Crabtree JE, Banks RE, Axon ATR, et al. Cytokine production in the mucosa of patients with inflammatory bowel disease. Eur J Gastroenterol Hepatol 1993; 5: 607-12. 13 Mahida YR, Wu K, Jewell DP. Enhanced production of interleukin 1 beta by mononuclear cells isolated from mucosa with active ulcerative colitis or Crohn's disease. Gut 1980: 30: 835-8. - Gut 1989; 30: 835-8. 14 Ligumsky M, Simon PL, Karmeli F, Rachmilewitz D. Role - of interleukin 1 in inflammatory bowel disease-enhanced production during active disease. *Gut* 1990; **31:** 686–9. 15 Stevens C, Walz G, Singaram C, Lipman ML, Zanker B, Muggia A, *et al.* Tumor necrosis factor-α, interleukin-1β, interleukin-6 expression in inflammatory bowel disease. Dig Dis Sci 1992; 37: 818-26. - 16 Isaacs KL, Sartor IR, Haskill S. Cytokine messenger RNA profiles in inflammatory bowel disease mucosa detected - by polymerase chain reaction amplification. Gastroenterology 1992; 103: 1587-95. Breese EJ, Michie CA, Nicholls SW, Murch SH, Williams CB, Domizio P, et al. Tumor necrosis factor-α producing cells in the intestinal mucosa of children with inflammatory bowel disease. Gastroenterology 1994; 106: 1455-66. - 18 Autschbach F, Schürmann G, Qiao L, Merz H, Wallich R, Meuer SC. Cytokine messenger RNA expression and proliferation status of intestinal mononuclear cells in - noninflamed gut and Crohn's disease. Virchows Arch 1995; 426: 51 - 19 Van Dullemen HM, Van Deventer SJH, Hommes DW, Bijl HA, Jansen J, Tytgat GNJ, et al. Treatment of Crohn's disease with anti-tumor necrosis factor chymeric monoclonal antibody (cA2). Gastroenterology 1995; 109: 129-35 - 129-35. Peeters M, D'Haens G, Ceuppens J, Peetermans W, Geboes K, Rutgeerts P. Increased proinflammatory cytokines in macroscopically normal ileum and colon in Crohn's disease. Gastroenterology 1995; 108: A891. Sher ME, D'Angelo AJ, Stein TA, Bailey B, Burns G. Cytokines in Crohn's colitis. Am J Surg 1995; 169: 133-6. - Schreiber S, Heinig T, Panzer U, Reinking R, Bouchard A, Stahl PD, et al. Impaired response of activated mononuclear phagocytes to interleukin 4 in inflammatory bowel disease. Gastroenterology 1995; 108: 21-33. Goodman MJ, Skinner HM, Truelove SC. Abnormalities in the apparently normal bowel mucosa in Crohn's disease. Lancet 1976; i: 275-8. Ahrenstedt O, Knutson L, Nilsson B, Nilsson-Ekdahl K, Odlind B, Hällgren R. Enhanced local production of complement components in the small intestines of patients with Crohn's disease. N Engl J Med 1990; 322: 1345-9. - 25 Olaison G, Sjödahl R, Tagesson C. Increased phospholipase A₂ activity of ileal mucosa in Crohn's disease. *Digestion* 1988; 41: 136-41. 26 Nagel E, Bartels M, Pichlmayer R. Scanning electron- - microscopic lesions in Crohn's disease: relevance for the interpretation of postoperative recurrence. *Gastroenterology* 1995; 108: 376–82. 27 Dvorak AM, Connell AB, Dickersin GR. Crohn's disease: - a scanning electron microscopic study. *Hum Pathol* 1972; 10: 165-77. - 28 Majno G, Joris I. Apoptosis, oncosis, and necrosis. A review of cell death. Am J Pathol 1995; 146: 3-15. 29 Breese E, Braegger CP, Corrigan CJ, Walker-Smith JA, MacDonald TT. Interleukin-2 and interferon gamma secreting cells in normal and diseased human intestinal mucosa. *Immunology* 1993; 78: 127-31. 30 Kindler V, Sappino AP, Gran GE, Piguet PF, Vassali P. The - inducting role of tumor necrosis factor in the development of bactericidal granulomas during BCG infection. *Cell* 1989; **56**: 731–40.